# WATER QUALITY CERTIFICATION AND/OR WASTE DISCHARGE REQUIREMENTS (Dredge/Fill Projects) What is it? A Clean Water Act Section 401 Water Quality Certification (401 Certification) is an order issued by the State Water Resources Control Board and Regional Water Quality Control Boards. Applicants for federal permits that involve dredge or fill activities within waters of the United States (including wetlands) are required to obtain certification from the state. Most of these federal permits are referred to as federal Clean Water Act Section 404 permits issued by the Army Corps of Engineers (Army Corps). Other types of federal license or permits that authorize activities that result or may result in discharges to waters of the United States and are required to obtain state certification include Federal Energy Regulatory Commission (FERC) hydropower licenses and Rivers and Harbors Act Section 9 and 10 permits. A 401 Certification is an order certifying that the proposed project will comply with CWA Sections 301 (Effluent Limitation), 302 (Water Quality Related Effluent Limitations), 303 (Water Quality Standards and Implementation Plans), 306 (National Standards of Performance) and 307 (Toxic Pretreatment Effluent Standards), applicable state laws, and will be protective of beneficial uses identified within the region's basin plan. In accordance with section 404(b)(1) of the Clean Water Act (33 U.S.C. 1344) and the California Environmental Quality Act (CEQA) the discharge of dredge or fill materials and the design and implementation of any project that requires a 401 Certification shall avoid, minimize, and mitigate impacts to aquatic resources and the environment. Where impacts are determined to be unavoidable mitigation projects are required to compensate for the loss of aquatic resources. Under the California Water Code Section 13260, Waste Discharge Requirements (WDRs) are necessary for any persons discharging or proposing to discharge waste, including Dredge and/or Fill materials that could affect the quality of the waters of the State. Projects that receive a 401 Certification are also granted general WDRs. **Who Needs It?** Anyone proposing to conduct a project that requires a federal permit or may result in a discharge to waters of the United States and/or waters of the State, including wetlands (all types), rivers, streams (including perennial, intermittent, and ephemeral streams) lakes, estuaries, harbors, bays, and the Pacific Ocean. **How do you get it?** Submit a complete application requesting Water Quality Certification /Waste Discharge Requirements application packet to: North Coast Regional Water Quality Control Board 5550 Skylane Blvd., Suite A Santa Rosa, CA 95403 (707) 576-2676 northcoast.cannabis@waterboards.ca.gov # What happens to your **application?** Your application is reviewed, staff determine if it is complete, and you will be contacted within 30 days of submittal if the application is found to be incomplete. Staff will then continue the review process and be available to answer any questions you may have. ### **Application for 401 Water Quality Certification** and/or Waste Discharge Requirements (Dredge/Fill) and Coverage Under Order No. WQ-2017-0023-DWQ The following application must be submitted to the Regional Water Quality Control Board for dredge/fill (including work in streams and wetlands) projects that require Water Quality Certification and/or Waste Discharge Requirements. Submit this application and the appropriate documentation\*, along with a check payable to the State Water Resources Control Board, for the current Base Fee plus additional fees if applicable, as required according to the CCR 23 Section 2200 (a)(2) Fee Schedule\*\* to: #### North Coast Regional Water Quality Control Board 5550 Skylane Blvd., Suite A Santa Rosa, CA 95403 (Make checks payable to: State Water Resources Control Board) \*Clarification of information may be requested by Regional Water Quality staff during application review. \*\*Note that this fee is due in addition to the basic fee for enrollment under Order No. WQ-2017-0023-DWQ. Also, additional fees may be imposed upon application review. Fee calculator and additional information are available at https://www.waterboards.ca.gov/northcoast/water\_issues/programs/water\_quality\_certification/#401\_calc Fees are subject to change. Please check current fee schedule. #### **SECTION ONE – Applicant Information & Agent Authorization** Important Note! The applicant listed shall be the party responsible for compliance with the Clean Water Act, California Water Code, Basin Plan, and 401 Certification Conditions and is typically the property/facility owner. The authorized agent is the individual or team that is authorized to provide information to the Regional Water Board on behalf of the application (responsible party). | APPLICANT/PROPERTY OWNER(S) NAME | AUTHORIZED AGENT NAME AND TITLE (an agent is not required) | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------| | | | | APPLICANT/PROPERTY OWNER(S) MAILING ADDRESS | AUTHORIZED AGENT MAILING ADDRESS | | | | | | | | APPLICANT/PROPERTY OWNER(S) PHONE & FAX NUMBERS | AUTHORIZED AGENT PHONE & FAX NUMBERS | | | | | APPLICANT/PROPERTY OWNER(S) EMAIL | AUTHORIZED AGENT EMAIL | | (-, | | | | | | STATEMENT OF AUTHORIZATION (Required when applicant is design | nating an authorized agent ) | | I hereby authorize | to act on my behalf as my agent in the processing of this | | application and to furnish, upon request, supplemental information in inf | ort of this permit application. | | Signature of Applicant or agent is also required on page 11. | | | | | | | | | PRINT NAME OF APPLICANT (NOT THE AUTHORIZED | ACENT) | | PRINT NAME OF AFFLICANT (NOT THE ACTIONIZED | J AGENT) | | | | | | | | SIGNATURE OF APPLICANT (NOT THE AUTHORIZE | D AGENT) DATE | #### **SECTION TWO – Project Information** Please refer to the attached Project Plan Checklist for guidance and attach additional supporting documentation as necessary. When attaching supporting documentation, the pertinent information shall be clearly identified by corresponding tabs, page numbers, etc., such that pertinent information is easily located. Please do not indicate "see attached" without identifying the attached document and the specific location within the document. Supplying detailed information will aid the review process; however, a complete application for water quality certification need not contain unnecessarily duplicative information. Applications containing multiple descriptions with conflicting data or other conflicting information will delay processing and may result in denial without prejudice. Including an electronic copy of the required information may reduce the review process time. Required contents of a complete application can found in the California Code of Regulations (CCR) Title 23, Section 3856 https://govt.westlaw.com/calregs/Document/I966B2410D45B11DEA95CA4428EC25FA0?viewType=FullText&originationContext=documenttoc&transitionType=CategoryPageItem&contextData=(sc.Default) | PROJECT NAME OR TITLE | | | |----------------------------------------------------------------|--------------------------------------|------------------------------------------------------------| | | | | | PROJECT STREET ADDRESS (if applicable) | PROJECT LOCATION (Attach a si | ite location map) CITY/TOWN (nearest) | | | | | | CITY/STATE/ZIP (or nearest city/town) | LATITUDE (Decimal Degrees) | LONGITUDE (Decimal Degrees) | | | | | | WDID(S) | ASSESSORS PARCEL NUMBER | (S) | | | | | | DIRECTIONS TO THE SITE | | | | | | | | PROJECT PURPOSE AND FINAL GOAL OF EI information as necessary. | NTIRE ACTIVITY (See Project Plannii | ng Checklist -Attachment A for guidance. Attach additional | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | TYPE OF INSTREAM WORK (Select all relevant | , | | | ☐ Culvert Replacement, Installation, Maintenanc | e, or Removal | | | ☐ Non-Culvert Stream Crossing Replacement, Ir | nstallation, Maintenance, or Removal | | | ☐ Pond In-Flow or Out-Flow Replacement, Instal | llation, Maintenance, or Removal | | | ☐ Stream Restoration or Work in a Stream | | | | ☐ Pond Restoration or Work in a Pond | | | | ☐ Wetland Restoration or Work in a Wetland | | | | ☐ Diversion Point Replacement, Installation, Mai | ntenance, or Removal | | | associated environmental impacts. Please do not the document. Attach additional pages as necess | | entifying the attached | document and the specific locat | on within | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|-----------| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | PROPOSED START AND END DATES | ESTIMATED DURATION | months of Novemb | etivity take place during the wet so<br>oer 15 through April 1? YE<br>cuss the proposed winterization | S 🗆 NO | | | | | ance of Indirect Impacts. | | | Provide copies of any final and signed fed<br>Iraft documents, if not finalized) that will bussociated with the activity. If no final or o | deral, state, and local licenso<br>be required for any construc<br>draft document is available, | on Page 6, Avoida<br>ed (CCR Title 2<br>es, permits, and action, operation, manual | 23, Section 3856) greements (or copies of the aintenance, or other actions | ne | | Provide copies of any final and signed fed traft documents, if not finalized) that will be associated with the activity. If no final or capprovals being sought shall be included. FEDERAL PERMIT(S) OR COMPLETED FE | deral, state, and local licenso<br>be required for any construct<br>draft document is available,<br>EDERAL APPLICATIONS | on Page 6, Avoida ed (CCR Title 2 es, permits, and action, operation, managements) a list of all remain | 23, Section 3856) greements (or copies of the aintenance, or other action agency regulatory | ne | | Provide copies of any final and signed fed draft documents, if not finalized) that will be associated with the activity. If no final or capprovals being sought shall be included. FEDERAL PERMIT(S) OR COMPLETED FE U.S. Army Corps of Engineers - Staff Contact Individual Permit | deral, state, and local licenso<br>be required for any construct<br>draft document is available,<br>EDERAL APPLICATIONS | on Page 6, Avoida<br>ed (CCR Title 2<br>es, permits, and action, operation, manual | 23, Section 3856) greements (or copies of the aintenance, or other actions | ne | | Provide copies of any final and signed fed draft documents, if not finalized) that will be associated with the activity. If no final or capprovals being sought shall be included. FEDERAL PERMIT(S) OR COMPLETED FE U.S. Army Corps of Engineers - Staff Contact Individual Permit Nationwide Permit Number Non-F | deral, state, and local license be required for any construct draft document is available, DERAL APPLICATIONS t Information: Name Reporting or Reporting | on Page 6, Avoida ed (CCR Title 2 es, permits, and action, operation, managements) a list of all remain | 23, Section 3856) greements (or copies of the aintenance, or other action agency regulatory | ne | | Provide copies of any final and signed fed draft documents, if not finalized) that will be associated with the activity. If no final or capprovals being sought shall be included. FEDERAL PERMIT(S) OR COMPLETED FE U.S. Army Corps of Engineers - Staff Contact Individual Permit Nationwide Permit Number Non-Final Regional General Permit / Number U.S. Fish and Wildlife Service - Staff Contact Biological Assessment | deral, state, and local license be required for any construct draft document is available, DERAL APPLICATIONS t Information: Name Reporting or □ Reporting Information: Name | on Page 6, Avoida ed (CCR Title 2 es, permits, and action, operation, management of all remains Ph. # | 23, Section 3856) greements (or copies of the aintenance, or other action agency regulatory E-mail | ne | | Provide copies of any final and signed fed draft documents, if not finalized) that will be associated with the activity. If no final or capprovals being sought shall be included. FEDERAL PERMIT(S) OR COMPLETED FE U.S. Army Corps of Engineers - Staff Contact Individual Permit Nationwide Permit Number | deral, state, and local license be required for any construct draft document is available, DERAL APPLICATIONS Information: Name Reporting or Reporting Information: Name Contact Information: Name E APPLICATION (A COPY OF EI | on Page 6, Avoida ed (CCR Title 2 es, permits, and a ction, operation, ma a list of all remain Ph. # Ph. # THER OF THESE MU ement (1600-1608) or | 23, Section 3856) greements (or copies of the aintenance, or other action and agency regulatory E-mail E-mail ST BE SUBMITTED WITH THIS | ne<br>ns | PROJECT DESCRIPTION See Project Planning Checklist for guidance. Provide a full, technically accurate description of the entire activity and | LOCAL PERMIT(S) (applied for or approved, PERMIT TITLE | i.e. grading permit, building permit) FILE DATE | FILE NUMBER | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | before a Water Quality Certification Order ma<br>documentation is not required for a complete<br>CEQA documentation prior to issuing a Wate | by be issued unless an exemption pursuar application, the Regional Water Board show a Quality Certification Order. In accordance roject within (1) 180 days from when the Ceter by the SWRCB/RWQCB; whichever is | omply with California Environmental Quality Act (CEQA) not to CEQA is applicable. Although final CEQA all be provided with a completed, approved, and/or certified se with the Permit Streamlining Act Section 65952 Final CEQA lead agency approves the project, or (2) 180 days of s longer) LEAD AGENCY | | STATE CLEARING HOUSE NUMBER | STATUS (pending, complete, e | etc.) DATE COMPLETED (or anticipated date) | | CUMULATIVE IMPACTS (List and describe related to the proposed project, or that may in | | t 5 years or planned within the next five years that are nall pages as necessary.) | | PROJECT NAME | DESCRIPTION | DATE IMPLEMENTED/PLANNED | | SECTION Four – Affected Waters Please refer to the provided Project Plan of the provided Project Plan of the t | Checklist for guidance and attach | | | | WETLAND DELINEATION INFO | | | NAME OF PERSON DELINEATING EXTENT | | F WETLAND DELINEATION | | TITLE | | WETLAND VERIFICATION BY U.S. ARMY CORPS | | AFFILIATION | la a watlan | d delineation required for your project? ☐ YES ☐ NO If | | | PROJECT HYDROLOGIC INFORMATION | | |---------------------|--------------------------------|--| | Receiving Water(s): | | | | Hydrologic Unit(s): | | | | Water Body Type(s): | | | no, please submit documentation supporting that a delineation is not required. If a wetland delineation has been verified by the U.S. Army Corps, please submit the verification letter as well as a verified wetland delineation map. If the Corps did not assume jurisdiction over the wetlands present, please submit the denial letter. Hydrologic Unit Information can be found at: http://www.water-programs.com/wqpt.htm; or http://www.waterboards.ca.gov/northcoast/water\_issues/programs/basin\_plan/083105-bp/03\_bu.pdf | | DESIGNATED BENEFICIAL USES(s) Please check all that apply. | | | | | | | | | | | |------|------------------------------------------------------------|------|--|------|--|-------|--|-------|--|------|--| | AGR | AGR CUL GWR NAV REC-2 WET | | | | | | | | | | | | AQUA | | EST | | IND | | POW | | SAL | | WILD | | | ASBS | | FISH | | MAR | | PRO | | SHELL | | WQE | | | COLD | | FLD | | MIGR | | RARE | | SPWN | | | | | COMM | | FRSH | | MUN | | REC-1 | | WARM | | | | Beneficial Uses are listed within the North Coast Regional Water Quality Control Board Basin Plan available at: http://www.waterboards.ca.gov/northcoast/water\_issues/programs/basin\_plan/ | POTENTIAL FOR IMPACTS TO THREATENED AND ENDANGERED SPECIES (Attach all Biological Assessments, Surveys, Formal Consultation Determination letters, and Mitigation Proposals as necessary.) | | | | | | | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|------------------------------|---------------------------|--|--|--|--|--| | SPECIES AND/OR HABITAT | BIOLOGICAL<br>ASSESSMENT<br>(Y/N) | SURVEY<br>CONDUCTED<br>(Y/N) | DATES OF SURVEY CONDUCTED | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | **DREDGE AND FILL INFORMATION** (The following must be completed for each action where dredging activities, fill material or other activities (e.g. excavation) will result in disturbance and/or discharge to a wetland or other waterbody. Add rows for multiple types of disturbance within the same waterbody type. Attach additional pages as necessary. Provide maps showing the location of project and of all impacts with the corresponding impacts in the format below. Provide all temporary and permanent impacts to waters of the U.S. and waters of the State.) | TYPE OF WATERBODY (i.e. stream, wetland, ephemeral drainage) | Coordinates<br>LATITUDE AND LONGITUDE<br>(DECIMAL DEGREES) | FILL and/or<br>EXCAVATION<br>VOLUME AND<br>TYPE<br>(CUBIC YARDS) | FILL and/or<br>EXCAVATION<br>SURFACE AREA<br>(SQUARE FEET OR<br>ACRE) | FILL and/or<br>EXCAVATION<br>LENGTH<br>(LINEAR FEET) | DREDGE<br>VOLUME<br>(CUBIC YARDS) | TYPE OF IMPACT<br>(Temporary or<br>Permanent) | |--------------------------------------------------------------|------------------------------------------------------------|------------------------------------------------------------------|-----------------------------------------------------------------------|------------------------------------------------------|-----------------------------------|-----------------------------------------------| | Waters of the U.S. | | , | | | | | | ☐ Wetland | | | | | | | | ☐ Streambed (OHWM and below) | | | | | | | | ☐ Lake/Reservoir | | | | | | | | ☐ Ocean/Estuary/Bay | | | | | | | | □ Other | | | | | | | | Sub-total Waters of the U.S. | | | | | | | | Waters of the State | | | | | | | | ☐ Riparian | | | | | | | | ☐ Stream channel/bank (Above OHWM) | | | | | | | | □ Vernal Pool | | | | | | | | ☐ Spring/Seep/Headwaters | | | | | | | | □ Other | | | | | | | | Sub-total Waters of the State | | | | | | | | Total Waters of U.S. and State | | | | | | | | SAMPLE (delete prior to submittal): | | | | | | | | Waters of the U.S. ■ Wetland | (38.5957888, - 121.2801024) | 25 cubic yards | of gravel for access | 0.005 (200 sq f)t | 20 linear feet | Temporary | | ■ Streambed (below OHWM) | (38.5957882, -121.2801028) | 35 cubic yar | ds of rock rip rap | 0.001 acres (43.56 sq ft) | 15 linear feet | Permanent | | Waters of the State ■ Riparian Area | (38.5957875, - 121.2801020) | 200 cubic yards | for Bridge abutment | 0.029 acres (1,250 sq ft) | 50 linear ft | Permanent | | ■ Isolated Vernal Pool | (38.5957648, - 121.2890479) | 10 cubic yards fo | or building foundation | 0.1 acres (4,356 sq ft) | 400 linear feet | Permanent | | IMPACT TOTALS | | 260 ca | ubic yards | 0.035 (1,494 sq ft) | 485 linear ft | | | WATER QUALITY IMPACT DESCRIPTION (Report the nature and extent of temporary and permanent impacts to waters of the U.S. and/or State, such as turbidity, settleable matter, other pollutants, and beneficial uses associated with the proposed project. Attach a map that clearly depicts the anticipated area of direct impact and indirect disturbances) | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | | | AVOIDANCE OF DIRECT IMPACTS (Attach additional information if necessary) Describe the efforts to avoid and minimize direct impacts to waters of the U.S. and State pursuant to Title 40 CFR Part 230 Section 404 (b)(1). See checklist for guidance. Attach additional pages as necessary. | | | | | | | | ALTERNATIVES ANALYSIS Has an Alternatives Analysis been prepared? YES NO If YES, please submit the appropriate documentation | | AVOIDANCE OF INDIRECT IMPACTS (Attach additional information if necessary) (1) Describe efforts to avoid and minimize potential indirect impacts to waters of the U.S. and State which might affect water quality. | | (2) Describe the methods proposed for erosion control and re-vegetation proposals, including winterization strategies to stabilize all bare soils. | | (3) Submit a map indicating the approximate locations and area of soil, land, and vegetation disturbance and proposed best management practices. | | (4) Describe the methods proposed to reduce sources of pollutants such as petroleum hydrocarbons, oil and grease, fertilizers, pesticides, sediment, etc., from entering the water system | | | | | | requires a mitigation<br>to Wetlands occur. Ac<br>functions, and values of<br>instrument for the mitig<br>Stream and Riparian A | ITIGATION INFORMATION (Pursuant to Executive Order W-59-93, the wetlands "No Net Loss Policy", the Regional Water Board quires a mitigation plan for all temporary and permanent impacts to wetlands. Mitigation is required when permanent and temporary impacts Wetlands occur. Address all project impacts in the Dredge and Fill Table and describe the applicable mitigation. Provide the location, size, type, nctions, and values of the proposed mitigation. Describe success criteria, monitoring, long-term funding, management, and site protection strument for the mitigation site. Attach Mitigation Bank Bills-of-Sale for purchase credits if needed. For guidance on a complete mitigation plan see ream and Riparian Area Mitigation Checklist and the Wetland Mitigation Checklist. If application check lists are not completed or incorporated into e mitigation plans the application may be deemed incomplete or denied. | | | | | | | | | | |---------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|------------------------------|-------------------|--------------------|-------------------|--------------------|------------------------|--|--| | <b>Does the project in</b> (If yes complete miti | | | ☐ YES ☐ NO<br>n 1 and/or Opt | | h mitigation pla | an or bank cred | lit bill of sale). | | | | | Does the project in<br>(If yes complete min | | | | | ch mitigation pl | an) | | | | | | Are you proposing<br>(If yes, provide sum | | | | | | | | | | | | MITIGATION SI | JMMARY (F | Provide brief sur | mmary of mitig | ation proposal, | references atta | ached documer | nts, sections, pa | age numbers, etc.) | | | | Mitigation Site Loca | tion(s): | | | | | | | | | | | Mitigation Site Lat/L | ong(s): | | | | | | | | | | | Name of Watershed | & Hydrologic | Unit: | | | | | | | | | | Mitigation Site City a | and County: | | | | | | | | | | | Mitigation Project S | ummary: | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Proponent | Provided I | /litigation lr | nformation | | | | | | Waterbody<br>Type | | inear Feet<br>lished | | near Feet<br>ored | Acres / Li<br>Enha | near Feet<br>nced | | / Linear Feet reserved | | | | Wetland | | | | | | | | | | | | Stream | | | | | | | | | | | | Riparian | | | | | | | | | | | | Vernal Pool | | | | | | | | | | | | Waterbody<br>Type | | Acres / Linear Feet<br>Established | | Acres / Linear Feet<br>Restored | | Acres / Linear Feet<br>Enhanced | | / Linear Feet reserved | | |---------------------|-------|------------------------------------|--------------|---------------------------------|-------------|---------------------------------|--|----------------------------------|--| | Wetland | | | | | | | | | | | Stream | | | | | | | | | | | Riparian | | | | | | | | | | | Vernal Pool | | | | | | | | | | | Lake | | | | | | | | | | | Other | | | | | | | | | | | | | | Option 2 - I | Mitigation E | Bank Credit | S | | | | | Waterbody<br>Type | | Acres / Linear Feet<br>Established | | Acres / Linear Feet<br>Restored | | Acres / Linear Feet<br>Enhanced | | Acres / Linear Feet<br>Preserved | | | Wetland | | | | | | | | | | | Stream | | | | | | | | | | | Riparian | | | | | | | | | | | Vernal Pool | | | | | | | | | | | Lake | | | | | | | | | | | Other | | | | | | | | | | | Mitigation Site Nam | ne: | | • | • | • | | | | | | Name of Mitigation | 0:- 0 | | | | | | | | | #### SECTION FIVE - Low Impact Development and Construction Storm Water The State Water Resources Control Board Resolution (SWRCB) No. 2008-0030 "Directs Water Boards' staff to require sustainable water resources management such as Low Impact Development (LID) and climate change considerations, in all future policies, guidelines, and regulatory actions." For reference please refer to the SWRCB LID webpage at <a href="http://www.swrcb.ca.gov/water\_issues/programs/low\_impact\_development/index.shtml">http://www.swrcb.ca.gov/water\_issues/programs/low\_impact\_development/index.shtml</a> For LID design goals, tools, and example BPTCs see the Storm Water and Low Impact Development section. #### **SECTION SIX – Waste Disposal** Pursuant to California Water Code 13260 and California Code of Regulations Title 27, which regulate land disposal activities, the Regional Water Board requires proof that placing non-hazardous waste or inert materials (which may include discarded product or recycled materials) will not result in degradation of water quality, human health or the environment. Degradation of water quality can be defined in terms of beneficial uses and/or in terms of numerical or narrative limits adopted to protect those uses. | DESCRIBE THE TYPE OF WASTE GENERATED BY THE PROPSED PROJECT debris, excess slurries, grindings, concrete contact water, etc.) | T (such as dredge spoils, excess soil, construction and demoli | |-------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------| | debits, excess statiles, grittalitys, concrete contact water, etc.) | | | | | | | | | | | | | | | | | | | | | | | | | | | PROPOSED WASTE DISPOSAL (Describe the methods proposed to handle and | d dispose non-hazardous and hazardous materials, or present | | plan to reincorporate or recycle excess materials) | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ECTION SIX - Application Signature | | | plication is hereby made for a permit or permits to authorize the wor | rk described in this application. I certify, under | | nalty of perjury, that this application is complete and accurate to the | best of my knowledge. I further certify that I | | ssess the authority to undertake the work described herein or am ac | | | plicant. In addition, I certify property owner responsibility and liability | | | this project for compliance with any future authorization or amendm | nents thereto. | | | | | | | | | | | PRINT NAME AND TITLE OF APPLICANT (OR AGENT) | | | | | | | | | - <u></u> - | | | SIGNATURE OF APPLICANT (OR AGENT) | DATE | | | | | | | | PRINT NAME AND TITLE OF LANDOWNER (OR AGENT) | | | | | | | | | | | | SIGNATURE OF CONSTRUCTION OVERSIGHT MANAGER (OR AGENT) | DATE | | | | | | | # **Project Plan Checklist** A detailed project plan is required with every application. Clarification of information may be requested by Regional Water Quality Control Board (Regional Water Board) staff during application review. This checklist is provided to aid applicants in providing a thorough project plan. Not all items on the checklist apply to each and every project, rather they are to be used as general guidelines for required information to be included. In addition, there may be items <u>not</u> covered on this checklist that may be requested on a project by project basis. ### **Project Description** | | Project Description | |---|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | <ul> <li>Summary of overall project area (i.e., housing subdivision, highway widening)</li> <li>Size and description of project area; type(s) of receiving water body(ies); brief list/description of applicant's previous and future projects related to the proposed activity or that may impact the same receiving water body(ies)</li> </ul> | | | Responsible Parties • Names and phone numbers of anyone participating in the project | | | <ul> <li>Jurisdictional Waters to be impacted</li> <li>Include a detailed site plan clearly indicating proposed impacts and mitigation site areas, including acreages</li> </ul> | | | Type(s) of water body, flow duration (i.e. intermittent/perennial), inundation period, functions and values Location and size of project area Project map with a satellite imagery base layer and topographic lines, showing proposed project areas, areas | | | disturbed and restored by instream work, borrow pits, disposal locations, etc. | | | Pictures documenting each project point in this application. | | | Species present within project site and/or upstream/downstream Threatened or endangered species present | | | Existing functions, values, and condition of resources | | _ | <ul> <li>Physical, hydrologic, and biological attributes, substrate composition and condition, complexity, effective shade, canopy cover,</li> </ul> | | | Current conditions at the site (mostly natural, degraded, heavily impacted) Design Specifications and Construction Methods | | _ | <ul> <li>Include specific design specifications, methodology to determine design capacity, and drawings for al engineered features (i.e. culverts, fords, stream crossings, ponds etc.). Copies or references to standard construction guidelines</li> </ul> | | | Adverse impacts | | | <ul> <li>Include whether the adverse impacts will be temporary or permanent, and include amount of area to<br/>be affected (acres or linear feet)</li> </ul> | | | Schedule of construction activities • Include start and end dates for proposed activities | | | Stockpile summary • Include amount of stockpile and proposed areas for storage | | | Best Practicable Treatment or Control (BPTC) Measures (Attachment A) of Order No. 2017-0023-DWQ • Include references to specific Attachment A - BPTC and other management practices that go above-and-beyond Attachment A to be used at each project location | | | Site dewatering | | | Solid waste disposal for dredged or excess construction/demolition materials | | | Mitigation and monitoring plans (refer to Stream, Riparian, and Wetland Mitigation Checklists) Revegetation plan if needed. | ## **Stream and Riparian Mitigation Checklist** If it is determined that a watercourse (intermittent and/or perennial) or vegetation within the riparian area will be affected by the proposed project, mitigation will likely be necessary to preserve the function and beneficial uses of the site. Clarification of information may be requested by Regional Water Board staff during application review. This checklist is intended to aid applicants in submitting complete and proper information regarding mitigation plans, to enable staff to effectively evaluate the project for Water Quality Certification or Waste Discharge Requirements. Not all items on the checklist apply to each and every project, rather they are to be used as general guidelines for needed information to be included. In addition, there may be items not covered on this checklist that may be requested on a project by project basis. Goals of Mitigation | '' | Goals of | midgaton | |----|----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Variety of habitats to be created/restored • Pools, rearing sites, spawning sites, riparian habitat, etc. | | | | Functions and values of habitat to be created • Wetted channel width, pool/riffle ratio, mean/maximum depths, complexity, substrate composition effective shade, canopy cover, large woody debris recruitment, etc. | | | | Other mitigation steps taken • Avoid, minimize, compensate | | | | <ul> <li>Functions and values of the created/restored habitat</li> <li>Wildlife habitat, streambank stabilization through riparian habitat establishment, water quality improvement, etc.</li> </ul> | | | | Schedule for mitigation implementation, monitoring and reporting | | | | Work plan | | | | <ul> <li>Project start date; length mitigation activities will take place; specific work to be done at particular<br/>times, area of stream-channel profile receiving mitigation</li> </ul> | | 2) | Proposed | d Mitigation Site | | | | Location and size of mitigation area | | | | Include site map and regional map of mitigation project | | | | Existing functions and values | | | | Current conditions at the site (mostly natural, degraded, heavily impacted) | | | | If the site is degraded, explain past uses and land stressors leading to degradation | | | | Present and proposed uses of mitigation area <ul><li>Provide habitat for flora/fauna (plants/animals), recreation, open space, etc.</li></ul> | | | | Current uses of the area • Agriculture, development, recreation, open space, etc. | | 3) | Impleme | ntation Plan | | | | Responsible Parties | | | | Rationale for expecting success | | | | Site Preparation Plan | | | | Planting Plan • Dates of proposed plantings, native species to be planted, density of plantings, etc. | | | | Irrigation Plan (if applicable) | | 4) | Maintena | nce During Monitoring Period | | | | Responsible Parties | | | | Maintenance activities | | | | - 12 - | | | | Names and phone numbers of anyone performing maintenance activities at or near the site | | |----|--------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | | | Schedule | | | 5) | Monitorin | Monitoring Plan | | | | | Responsible Parties | | | | | Names and phone numbers of individuals/contractors performing monitoring duties | | | | | Performance Criteria • Physical, hydrologic, and biotic attributes, plant survival, plant health, percent native and/or invasive, increase in percent effective shade, substrate composition and/or condition, | | | | | How will success be judged? • Increase in pool depths, decreased erosion rates, establishment of riparian species, recruitment of flora and fauna, increased pool/riffle ratio, increased shade, decreased water temperatures, increased water quality, increase in biotic diversity or structure, hydrologic improvements, and/or improvements in physical structure condition, etc. | | | | | Is there a reference site? • If a reference site is incorporated in the plan, include where it is located and what the current conditions are (see performance criteria above) | | | | | Monitoring methods • Describe in detail how the site will be monitored | | | | | Reports • Detail a reporting program and schedule | | | | | Schedule • How often will the site be monitored? How long will the site be monitored? | | | 6) | Completion of Mitigation | | | | | | Notice of completion (i.e. agencies to be contacted) | | | | | Regional Board confirmation | | | 7) | Final Suc | cess Criteria | | | | | <ul> <li>Target functions and values achieved</li> <li>Ultimate target functions and values or condition of the mitigation (i.e. wetted channel width, pool/riffle ratio, complexity, canopy cover, effective shade, flora/fauna recruitment, physical structure, biotic structure, hydrology, etc.)</li> </ul> | | | | | Target hydrologic scheme achieved • Wetted width, bankfull width, mean/maximum depths, flow regime, etc. | | | | | What are the ultimate hydrologic conditions for the site? • Based on conditions prior to any degradation or human impacts (best case scenario) | | | | | Target jurisdictional acreage created/restored | | | | | Total acres restored or created through mitigation project | | | | | Establishment of native riparian species • Based on monitoring, reviewed after determined number of years | | # **Wetland Mitigation Checklist** Wetlands should not be disturbed if at all possible. If it is determined that a wetland will be affected by the proposed development, mitigation will need to be done on at least a 1:1 ratio to preserve the function and values of the wetland and its associated beneficial uses. Clarification of information may be requested by Regional Water Board staff during application review. This checklist is intended to aid applicants in submitting complete and proper information regarding mitigation plans, to enable staff to effectively evaluate the project. Not all of the items on the checklist will apply to each and every project, rather they are to be used as general guidelines for needed information to be included. In addition, there may be items not covered on this checklist that may be requested on a project by project basis. | 1) | Goals of N | <b>ditigation</b> | |----|------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Variety of habitats to be created/restored • What type of wetland will be created/restored? (i.e. seasonal, freshwater, saltwater, swale, vernal pool, etc.) | | | | Functions and values and/or condition of habitat to be created • What are the functions and values and/or of the created/restored wetland? (i.e. wildlife habitat, native plant communities, increased water quality, physical structure, biotic structure, etc.) | | | | Other mitigation steps taken: avoid, minimize, compensate | | | | Time schedule for mitigation | | | | Work plan • Project start date; length mitigation activities will take place; specific work (exotic species removal, native species plantings, etc.) to be conducted during particular times of the year | | 2) | Proposed | Mitigation Site | | | | Location and size of mitigation area | | | | Include site map and regional map of mitigation project | | | | <ul> <li>Existing functions and values</li> <li>What are the functions and values and/or of the created/restored wetland? (i.e. wildlife habitat, native plant communities, increased water quality, physical structure, biotic structure, etc</li> <li>Include a copy of delineation report of mitigation site</li> </ul> | | | | Current conditions at the site (mostly natural, degraded, heavily impacted) | | | | If the site is degraded explain past uses and current land stressors leading to degradation | | | | Present and proposed uses of mitigation area • Provide habitat for flora/fauna, recreation, open space, etc. | | | | Current uses of the area | | 3) | Implemen | tation Plan | | | | Responsible Parties | | | | Rationale for expecting success | | | | Site Preparation Plan | | | | Planting Plan • Dates of proposed plantings, native species to be planted, density of plantings, etc. | | | | Irrigation Plan (if applicable) | | 4) | Maintenar | nce During Monitoring Period | | | | Responsible Parties | | | | Maintenance activities | | | | Names and phone numbers of anyone performing maintenance activities at or near the site | |----|-----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | Schedule | | 5) | Monitoring | g Plan | | | | Responsible Parties | | | | Names and phone numbers of individuals/contractors performing monitoring duties | | | | Performance Criteria • Percent native species duration and season of water inundation, hydrology, physical structure, biotic structure, percent native/invasive, etc. | | | | How will success be judged? • Establishment of native flora/fauna, ponding of water during appropriate portion of season, increased water quality, improvement of condition, etc. | | | | Is there a reference site? • If a reference site is incorporated in the plan, include where it is located and what the current conditions are (see performance criteria above) | | | | Monitoring methods • Describe in detail how the site will be monitored | | | | Reports • Detail a reporting program and schedule | | | | Schedule • How often will the site be monitored? How long will the site be monitored? | | 6) | 6) Completion of Mitigation | | | | | Notice of completion (i.e. agencies to be contacted) | | | | Regional Board confirmation | | 7) | Final Succ | cess Criteria | | | | <ul> <li>Target functions and values</li> <li>Ultimate target functions and values and/or condition of the mitigation (i.e. native flora/fauna recruitment, inundation of water during appropriate season, biodiversity, special species habitat)</li> </ul> | | | | Target hydrologic scheme ◆ Inundation period of area | | | | What are the ultimate target conditions for the site? • Percent native species duration and season of water inundation, hydrology, physical structure, biotic structure, percent native/invasive, water quality improvement, etc. | | | | Target jurisdictional acreage to be created/restored | | | | Total acres restored or created through mitigation project | | | | Establishment of native wetland species • Based on monitoring, reviewed after determined number of years | | | | | ### **Storm Water and Low Impact Development** The Regional Water Board requires the use of Low Impact Development (LID) and best management practices (BMPs) that treat and retain (infiltrate, capture, evapotranspirate and store) storm water runoff on the project site. If on-site treatment is not feasible, off-site mitigation may be required for projects that result in a net increase of impervious surface. LID is a development site design strategy with a goal of maintaining or reproducing the pre-development hydrologic system through the use of design techniques to create a functionally equivalent hydrologic setting. LID emphasizes conservation and the use of on-site natural features integrated with engineered, small-scale hydrologic controls to more closely reflect pre-development hydrologic functions. Hydrologic functions of storage, infiltration, and ground water recharge, as well as the volume and frequency of discharges, are maintained through the use of integrated and distributed storm water retention and detention areas, reduction of impervious surfaces, and the lengthening of flow paths and runoff time. LID seeks to mimic the pre-development site hydrology through infiltration, interception, reuse, and evapotranspiration. LID requires that the storm water runoff volume from small storms be retained onsite. Other LID strategies include the preservation and protection of environmentally sensitive site features such as riparian buffers, wetlands, steep slopes, valuable trees, flood plains, woodlands, native vegetation and permeable soils. Natural vegetation and soil filters storm water runoff and reduces the volume and pollutant loads of storm water runoff. Other benefits from LID implementation include reducing global warming impacts from new development (preserving carbon sequestering in native soils and retaining native vegetation), increasing water supply (by encouraging ground water recharge) and reducing energy consumption. LID requires the use of landscape-based BMPs that filter storm water runoff using vegetation and amended soil prior to infiltration. Examples of these types of BMPs are rain gardens and vegetated swales. LID BMPs need to be sized to treat the storm water runoff from all impervious surfaces (e.g. roads, roofs, walkways, patios) using the following sizing criteria: - 1. The volume of runoff produced from the 85<sup>th</sup> percentile of 24-hour rainfall event, as determined from the local historical rainfall record; or - 2. The volume of runoff produced by the 85<sup>th</sup> percentile 24-hour rainfall event, determined using the maximized capture storm water volume for the area, from the formula recommended in Urban Runoff Quality Management, WEF Manual of Practice No. 23/ASCE Manual of Practice No. 87, p. 170-178 (1998); or - 3. The volume of annual runoff based on unit basin storage water quality volume, to achieve 80 percent or more volume treatment by the method recommended in California Storm Water Best Management Practices Handbook-Industrial/Commercial (1993). BPTCs to prevent erosion and the release of sediment or hazardous materials during construction activities should be included in the project to prevent sediment and other pollutants reaching surface waters or leaving the site in storm water runoff. These can include scheduling grading to take place during the dry season, identifying staging areas for work vehicles that are separated from sensitive areas, training employees in procedures for cleaning up spills of hazardous materials, and erosion and sediment control techniques. #### **Low Impact Development Resources** Santa Rosa's Storm Water Program and LID Technical Manual (in development with the North Coast Regional Water Board): www.srcitv.org/stormwaterLID Low Impact Development Center: http://www.lowimpactdevelopment.org/